# BUCKLING OF CIRCULAR CYLINDRICAL SHELLS WITH MULTIPLE ORTHOTROPIC LAYERS and ECCENTRIC STIFFENERS by ROBERT M. JONES SEPTEMBER 1967 Prepared for SPACE AND MISSILE SYSTEMS ORGANIZATION AIR FORCE SYSTEMS COMMAND Air Force Unit Post Office Los Angeles, California 90045 ALROSPACE CORPORATION San Bernardino Operations # BUCKLING OF CIRCULAR CYLINDRICAL SHELLS WITH MULTIPLE ORTHOTROPIC LAYERS AND ECCENTFIC STIFFENERS by Robert M. Jones San Bernardino Operations AEROSPACE CORPORATION San Bernardino, California September 1967 Prepared for SPACE AND MISSILE SYSTEMS ORGANIZATION AIR FORCE SYSTEMS COMMAND Air Force Unit Post Office Los Angeles, California 90045 Distribution of this document is unlimited. It may be released to the Clearinghouse, Department of Commerce, for sale to the general public. #### FOREWORD This report by Aerospace Corporation, San Bernardino Operations has been done under Contract No. F04695-67-C-0158 as TR-0158(53820-10)-1. The Air Force program monitor is Major W. D. Ohlemeier, USAF (SMYAC). The dates of research for this report include the period April 1967 through August 1967. This report was submitted by the author in August 1967. Distribution of this document is unlimited. It may be released to the Clearinghouse, Department of Commerce, for sale to the general public. This technical report has been reviewed and is approved. M. Kamhi, Group Director Minuteman Reentry Systems Reentry Systems Division W. D. Ohlemeier, Major, USAF (SMYAC) Chief, Minuteman Mark 17 Branch T. A. Bergeralh, General Manager Technology Division ı 1 #### UNCLASSIFIED ABSTRACT BUCKLING OF CIRCULAR CYLINDRICAL SHELLS WITH MULTIPLE ORTHOTROPIC LAYERS AND ECCENTRIC STIFFENERS, by Robert M. Jones TR-0158(S3820-10)-1 September 1967 An exact solution is derived for the buckling of a circular cylindrical shell with multiple orthotropic layers and eccentric stiffeners under axial compression, lateral pressure, or any combination thereof. Classical stability theory (membrane prebuckled shape) is used for simply supported edge boundary conditions. The present theory enables the study of coupling between bending and extension due to the presence of different layers in the shell and to the presence of eccentric stiffeners. Previous approaches to stiffened multilayered shells are shown to be erratic in the prediction of buckling results due to neglect of coupling between bending and extension. (Unclassified Report) # CONTENTS | I | INT | RODUCTION | 1 | |-------------------------------------------|------------|-----------------------------------------------------------------------------|-----| | n | DEF | RIVATION OF THEORY | 3 | | | A. | Orthotropic Stress-Strain Relations | 3 | | | в. | Variations of Stresses and Strains<br>during Buckling | 4 | | | c. | Variations of Forces and Moments during Buckling | 5 | | | D. | Stability Differential Equations | 8 | | | E. | Stability Criterion | 9 | | III | NUN | MERICAL EXAMPLF | 13 | | IV | COI | NCLUDING REMARKS | 17 | | APPEND | X A: | DESCRIPTION OF COMPUTER PROGRAM | 19 | | | | A. 1 General Characteristics | 19 | | | | A.2 Orthotropic Stiffness Layer, ØSL | 20 | | | | A. 3 Input Parameters | 22 | | | | A. 4 Output | 24 | | APPENDI | X B: | EXAMPLE PROBLEM | 25 | | APPENDI | X C: | FORTRAN LISTING OF COMPUTER PROGRAM | 29 | | APPENDI | X D: | BONDLESS, LAYERED SHELLS | 35 | | APFENDI | X E: | TWO-LAYERED, BONDLESS SHELLS WITH CIRCUMFERENTIAL CRACKS IN THE OUTER LAYER | 20 | | REFEREI | バヘたら | | 39 | | 1 Y C + C + C + C + C + C + C + C + C + C | V L I C II | | 0.4 | # FIGURES | 1. | Stiffened Multilayered Shell | 2 | |------|-----------------------------------------------------------------------------------------------------------------------------|----| | 2. | Cross Section of an N-Layered Shell | 7 | | 3. | Hydrostatic Buckling Pressure of a Ring-Stiffened,<br>Two-Layered Circular Cylindrical Shell | 14 | | B-1. | Example Input Form | 27 | | B-2. | Example Computer Output | 28 | | E-1. | Cutaway View of a Two-Layered Circular Cylindrical<br>Shell with (Exaggerated) Circumferential Cracks in the<br>Outer Layer | 40 | | | TABLES | | | B-I | Input Data for Example Problem | 26 | # NOMENCLATURE | a | = ring spacing (Figure 1) | |----------------------------------|--------------------------------------------------------------------| | A | = cross-sectional area of a stiffener | | A <sub>ij</sub> | = coefficients in stability criterion [Eq. (18)] | | b | = stringer spacing (Figure 1) | | B <sub>ij</sub> | = extensional stiffness of the layered shell | | B <sub>x</sub> (B <sub>y</sub> ) | = extensional stiffness of the orthotropic stiffness | | • | layer in the x-(y-) direction | | B <sub>xy</sub> | = in-plane shearing stiffness of the orthotropic stiffness | | · | layer | | C <sub>ij</sub> | = coupling stiffness of the layered shell | | $\mathtt{D_{ij}}$ | = bending stiffness of the layered shell | | $D_{\mathbf{x}}(D_{\mathbf{y}})$ | = bending stiffness of the orthotropic stiffness layer | | · | in the x-(y-) direction | | D <sub>xy</sub> | = twisting stiffness of the orthotropic stiffness layer | | E | = Young's modulus of a stiffener | | $E_{xx}^{k}, E_{yy}^{k}$ | = Young's moduli in x and y directions, | | ,, | respectively, of the k <sup>th</sup> shell layer | | G | = shearing modulus, $E/(2(1 + v))$ , of a stiffener | | $G_{xy}^{k}$ | = shearing modulus of the k <sup>th</sup> shell layer in x-y plane | | I | = moment of inertia of a stiffener about its centroid | | J | = torsional constant of a stiffener | $<sup>^</sup>l$ A comma indicates partial differentiation with respect to the subscript following the comma. The prefix $\,\delta\,$ denotes the variation during buckling of the symbol which follows. #### NOMENCLATURE (Continued) K<sup>k</sup><sub>ij</sub> = function of material properties of the k<sup>th</sup> layer [Eq. (2)] L = length of circular cylindrical shell (Figure 1) m = number of axial buckle halfwaves M<sub>x</sub>, M<sub>y</sub>, = moments per unit length M<sub>xy</sub>, M<sub>yx</sub> n = number of circumferential buckle waves N = number of layers $N_x$ , $N_y$ , $N_{xy}$ = in-plane forces per unit length $\overline{N}_{x}$ , $\overline{N}_{y}$ = applied axial and circumferential forces per unit length p = external or hydrostatic pressure R = shell reference surface radius (Figures 1 and 2) t<sub>k</sub> = thickness of k<sup>th</sup> shell layer u, v, w = axial, circumferential, and radial displacements from a membrane prebuckled shape x, y, z = axial, circumferential, and radial coordinates on shell reference surface (Figure 1) = distance from stiffener centroid to shell reference surface (Figure 1), positive when stiffener on outside $\epsilon_{x}, \epsilon_{y}, \gamma_{xy} = strains$ $\epsilon_1, \epsilon_2, \epsilon_3$ variations in reference surface strains [Eq. (5)] $\delta_k$ distance from inner surface of layered shell to outer surface of $k^{th}$ layer Δ distance from inner surface of layered shell to reference surface ## NOMENCLATURE (Continued) $\frac{k}{xy}(v \frac{k}{yx})$ = Poisson's ratio for contraction in the y(x) direction due to tension in the x(y) direction $v_{xyB}(v_{yxB})$ = so-called extensional Poisson's ratio for contraction in the y-(x-) direction due to tension in the x-(y-) direction $v_{xyD}(v_{yxD})$ = so-called bending Poisson's ratio for curvature in the y-(x-) direction due to moment in the x-(y-) direction $\sigma_{x}$ , $\sigma_{y}$ , $\tau_{xy}$ = stresses $x_1, x_2, x_3$ = variations in reference surface curvatures [Eq. (6)] Superscript k = k<sup>th</sup> shell layer Subscripts k = k<sup>th</sup> shell layer r = ring s = stringer #### SECTION I #### INTRODUCTION The first work in the area of stability of eccentrically stiffened shells was done by Van der Neut (Ref. 1) about twenty years ago. However, his conclusion that the buckling load under axial compression of an externally stiffened shell can be as high as two or three times that of an internally stiffened shell went essentially unnoticed. More recently, Baruch and Singer (Ref. 2) and Block, Card, and Mikulas (Ref. 3) presented theories which are considered basic in the field. Since 1965, work in the area of eccentrically stiffened shells has expanded so much that it is impractical to mention more than a few significant papers. McElman, Mikulas, and Stein (Ref. 4) extended the original work to include the effect of stiffeners on vibration and flutter. Correlation between theory and experiment was reported for static buckling loads by Card and Jones (Ref. 5). The effect of initial imperfections was considered by Hutchinson and Amazigo (Ref. 6). Block (Ref. 7) treated discrete ring spacing, prebuckling deformation, and load eccentricity. Finally, plastic buckling was discussed by Jones (Ref. 8). The object of the present paper is to extend previous theories to consideration of stability of circular cylindrical shells with multiple orthotropic layers and eccentric stiffeners (see Figure 1). Classical stability theory, which implies a membrane prebuckled shape, is used for the simply supported edge boundary conditions $\delta N_x - v = w = \delta M_x = 0$ . The layers have orthotropic material Figure 1. Stiffened Multilayered Shell properties with the principal axes of orthotropy coincident with the shell coordinate directions. In accordance with most previous theories, the stiffeners are treated as isotropic one-dimensional beam elements and are averaged or "smeared out" over the stiffener spacing. The torsional rigidity of the stiffeners is accounted for in an approximate manner. The present theory enables the study of coupling between bending and extension due to the presence of different layers in the shell and to the presence of eccentric stiffeners. #### SECTION II #### DERIVATION OF THEORY Expressions are obtained for the variations of stresses during buckling in the k<sup>th</sup> layer of a multilayered shell in terms of the variations of strains during buckling. Subsequently, the variations of stresses are integrated over the shell and stiffeners in order to obtain expressions for the variations in forces and moments during buckling. Finally, the variations in forces and moments are substituted in Donnell-type stability differential equations which are then solved to yield a closed-form stability criterior in terms of the geometric and material properties of the stiffened multilayered circular cylindrical shell. #### A. ORTHOTROPIC STRESS-STRAIN RELATIONS The stress-strain relations for an orthotropic material can be written as $$\sigma_{\mathbf{x}}^{k} = K_{11}^{k} \epsilon_{\mathbf{x}} + K_{12}^{k} \epsilon_{\mathbf{y}}$$ $$\sigma_{\mathbf{y}}^{k} = K_{12}^{k} \epsilon_{\mathbf{x}} + K_{22}^{k} \epsilon_{\mathbf{y}}$$ $$\tau_{\mathbf{xy}}^{k} = K_{33}^{k} \gamma_{\mathbf{xy}}$$ (1) where $$K_{11}^{k} = E_{xx}^{k} / (1 - v_{xy}^{k} v_{yx}^{k})$$ $$K_{12}^{k} - v_{xy}^{k} E_{xx}^{k} / (1 - v_{xy}^{k} v_{yx}^{k})$$ $$K_{22}^{k} = E_{yy}^{k} / (1 - v_{xy}^{k} v_{yx}^{k})$$ $$K_{33}^{k} = G_{xy}^{k}$$ (2) wherein the superscript k denotes the $k^{th}$ layer. The quantity $E_{xx}^{k}(E_{yy}^{k})$ is Young's modulus in the x (y) direction, $G_{xy}^{k}$ is the shear modulus in the x-y plane, and $v \frac{k}{xy} (v \frac{k}{yx})$ is the Poisson's ratio for contraction in the y (x) direction due to tension in the x (y) direction. There are apparently five material constants per layer; however, because of the reciprocal relations $(v \frac{k}{xy} \frac{E^k}{E^k})$ , there are actually only four independent constants. ## B. VARIATIONS OF STRESSES AND STRAINS DURING BUCKLING During buckling, the stresses vary from their prebuckling values. Let the variation be denoted by $\delta$ ; then, from Eq. (1) $$\delta \sigma_{\mathbf{x}}^{k} = K_{11}^{k} \delta \epsilon_{\mathbf{x}} + K_{12}^{k} \delta \epsilon_{\mathbf{y}}$$ $$\delta \sigma_{\mathbf{y}}^{k} = K_{12}^{k} \delta \epsilon_{\mathbf{x}} + K_{22}^{k} \delta \epsilon_{\mathbf{y}}$$ $$\delta \tau_{\mathbf{xy}}^{k} = K_{33}^{k} \delta \gamma_{\mathbf{xy}}$$ (3) where $\delta \epsilon_{\mathbf{x}}$ , $\delta \epsilon_{\mathbf{y}}$ , and $\delta Y_{\mathbf{x}\mathbf{y}}$ denote the corresponding variations in the strains during buckling. Because of the Kirchhoff-Love hypothesis, the variations in strains during buckling are $$\begin{cases} \delta \epsilon_{\mathbf{x}} = \epsilon_{1} + \mathbf{z} \times 1 \\ \delta \epsilon_{\mathbf{y}} = \epsilon_{2} + \mathbf{z} \times 2 \\ \delta \gamma_{\mathbf{x}\mathbf{v}} = \epsilon_{3} + \mathbf{z} \times 3 \end{cases}$$ (4) The z coordinate is measured from an arbitrary reference surface (see Figure 1). In Eq. (4), $\epsilon_1$ , $\epsilon_2$ , and $\epsilon_3$ are the variations of the reference surface strains $$\begin{cases} \epsilon_1 = u, x \\ \epsilon_2 = v, y + w/R \end{cases}$$ $$\epsilon_3 = u, v + v, x$$ (5) and $x_1$ , $x_2$ , and $x_3$ are the variations of the reference surface curvatures $$X_1 = -w, xx$$ $X_2 = -w, yy$ $X_3 = -2w, xy$ (6) Upon substitution of Eq. (4), the variations in stresses in the k<sup>th</sup> layer can be written as $$\delta \sigma_{\mathbf{x}}^{k} = K_{11}^{k} (\epsilon_{1} + \mathbf{z} X_{1}) + K_{12}^{k} (\epsilon_{2} + \mathbf{z} X_{2}) \delta \sigma_{\mathbf{y}}^{k} = K_{12}^{k} (\epsilon_{1} + \mathbf{z} X_{1}) + K_{22}^{k} (\epsilon_{2} + \mathbf{z} X_{2}) \delta \tau_{\mathbf{xy}}^{k} = K_{33}^{k} (\epsilon_{3} + \mathbf{z} X_{3})$$ (7) # C. VARIATIONS OF FORCES AND MOMENTS DURING BUCKLING The variations of forces and moments during buckling are obtained by integration of the variations of stresses over the shell layers and stiffeners. The effect of the stiffeners on the variations of forces and moments is averaged or "smeared out" over the stiffener spacing. $$\delta N_{x} = \sum_{k=1}^{N} \int_{t_{k}} \delta \sigma_{x}^{k} dz + \frac{1}{b} \int_{A_{s}} \delta \sigma_{x} dA_{s}$$ $$\delta N_{y} = \sum_{k=1}^{N} \int_{t_{k}} \delta \sigma_{y}^{k} dz + \frac{1}{a} \int_{A_{r}} \delta \sigma_{y} dA_{r}$$ $$\delta N_{xy} = \sum_{k=1}^{N} \int_{t_{k}} \delta \tau_{xy}^{k} dz$$ (8) $$\delta M_{\mathbf{x}} = \sum_{k=1}^{N} \int_{\mathbf{t}_{k}} \delta \sigma_{\mathbf{x}}^{k} z dz + \frac{1}{b} \int_{\mathbf{A}_{\mathbf{s}}} \delta \sigma_{\mathbf{x}} z dA_{\mathbf{s}}$$ $$\delta M_{\mathbf{y}} = \sum_{k=1}^{N} \int_{\mathbf{t}_{k}} \delta \sigma_{\mathbf{y}}^{k} z dz + \frac{1}{a} \int_{\mathbf{A}_{\mathbf{r}}} \delta \sigma_{\mathbf{y}} z dA_{\mathbf{r}}$$ $$\delta M_{\mathbf{x}\mathbf{y}} = -\sum_{k=1}^{N} \int_{\mathbf{t}_{k}} \delta \tau_{\mathbf{x}\mathbf{y}}^{k} z dz - \frac{G_{\mathbf{s}} J_{\mathbf{s}}}{2b} \chi_{3}$$ $$\delta M_{\mathbf{y}\mathbf{x}} = \sum_{k=1}^{N} \int_{\mathbf{t}_{k}} \delta \tau_{\mathbf{x}\mathbf{y}}^{k} z dz + \frac{G_{\mathbf{r}} J_{\mathbf{r}}}{2a} \chi_{3}$$ $$(9)$$ where $t_k$ denotes the thickness of the $k^{th}$ layer and N is the number of layers. The variations of stresses for the stiffeners are based on uniaxial isotropic reductions of the orthotropic stress-strain relations. The integrations in Eqs. (8) and (9) yield $$\delta N_{x} = (B_{11} + E_{s}A_{s}/b) \epsilon_{1} + B_{12}\epsilon_{2} + (C_{11} + \overline{z}_{s}E_{s}A_{s}/b) \chi_{1}$$ $$+ C_{12}\chi_{2}$$ $$\delta N_{y} = B_{12}\epsilon_{1} + (B_{22} + E_{r}A_{r}/a)\epsilon_{2} + C_{12}\chi_{1}$$ $$+ (C_{22} + \overline{z}_{r}E_{r}A_{r}/a)\chi_{2}$$ $$\delta N_{xy} = B_{33}\epsilon_{3} + C_{33}\chi_{3}$$ $$(10)$$ $$\delta M_{x} = (C_{11} + \bar{z}_{s} E_{s} A_{s}/b) \epsilon_{1} + C_{12} \epsilon_{2} + (D_{11} + \bar{z}_{s}^{2} E_{s} A_{s}/b) + E_{s} I_{s}/b) X_{1} + D_{12} X_{2}$$ $$\delta M_{y} = C_{12} \epsilon_{1} + (C_{22} + \bar{z}_{r} E_{r} A_{r}/a) \epsilon_{2} + D_{12} X_{1} + (D_{22} + \bar{z}_{r}^{2} E_{r} A_{r}/a + E_{r} I_{r}/a) X_{2}$$ $$(11)$$ $$+ (D_{22} + \bar{z}_{r}^{2} E_{r} A_{r}/a + E_{r} I_{r}/a) X_{2}$$ $$\delta M_{xy} = -C_{33}^{\epsilon}_{3} - (D_{33} + G_{s}J_{s}/2b)X_{3}$$ $$\delta M_{yx} = C_{33}^{\epsilon}_{3} + (D_{33} + G_{r}J_{r}/2a)X_{3}$$ Cont. from prev. page where $$B_{ij} = \sum_{k=1}^{N} K_{ij}^{k} (\delta_{k} - \delta_{k-1})$$ $$C_{ij} = \frac{1}{2} \sum_{k=1}^{N} K_{ij}^{k} \left[ \left( \delta_{k}^{2} - \delta_{k-1}^{2} \right) - 2\Delta(\delta_{k} - \delta_{k-1}) \right]$$ $$D_{ij} = \frac{1}{3} \sum_{k=1}^{N} K_{ij}^{k} \left[ \left( \delta_{k}^{3} - \delta_{k-1}^{3} \right) - 3\Delta \left( \delta_{k}^{2} - \delta_{k-1}^{2} \right) + 3\Delta^{2}(\delta_{k} - \delta_{k-1}) \right]$$ $$+ 3\Delta^{2}(\delta_{k} - \delta_{k-1})$$ (12) The stiffnesses in Eq. (12) are due to Ambartsumyan (Ref. 9) and depend on the location of the reference surface (see Figure 2). The reference surface can be changed by varying $\Delta$ in order to study different loading and boundary conditions. Geier (Ref. 10) obtains expressions which are more simple in appearance than Eq. (10), but which are more difficult to utilize. Figure 2. Cross Section of an N-Layered Shell #### D. STABILITY DIFFERENTIAL EQUATIONS The Donnell-type stability differential equations for circular cylindrical shells subjected to combinations of axial compression and lateral pressure are $$\delta N_{\mathbf{x},\mathbf{x}} + \delta N_{\mathbf{x}y,\mathbf{y}} = 0$$ $$\delta N_{\mathbf{x}y,\mathbf{x}} + \delta N_{\mathbf{y},\mathbf{y}} = 0$$ $$- \delta M_{\mathbf{x},\mathbf{x}x} + \delta M_{\mathbf{x}y,\mathbf{x}y} - \delta M_{\mathbf{y}x,\mathbf{x}y} - \delta M_{\mathbf{y},\mathbf{y}y} + \delta N_{\mathbf{y}}/R$$ $$+ \overline{N}_{\mathbf{x}} w_{,\mathbf{x}x} + \overline{N}_{\mathbf{y}} w_{,\mathbf{y}y} = 0$$ (13) and the alternative force and geometric boundary conditions at x = 0 and L are chosen from the following sixteen possibilities (any set of four alternatives in the following pairs constitutes a set of boundary conditions). $$\delta N_{x} = 0 \quad \text{or} \quad u = 0$$ $$\delta N_{xy} = 0 \quad \text{or} \quad v = 0$$ $$\delta M_{x,x} + \delta M_{yx,y} + \overline{N}_{x}w,_{x} = 0 \quad \text{or} \quad w = 0$$ $$\delta M_{x} = 0 \quad \text{or} \quad w,_{x} = 0$$ $$(14)$$ Upon substitution of the expressions for the variations of forces and moments during buckling [Eqs. (10) and (11)] and the variations of reference surface strains and curvatures [Eqs. (5) and (6)], the stability differential equations become $$(B_{11} + E_{s}A_{s}/b) u_{,xx} + B_{12} (v_{,xy} + w_{,x}/R)$$ $$+ B_{33} (u_{,yy} + v_{,xy}) - (C_{11} + \overline{z}_{s}E_{s}A_{s}/b) w_{,xxx}$$ $$- (C_{12} + 2C_{33}) w_{,xyy} = 0$$ $$B_{12}u_{,xy} + (B_{22} + E_{r}A_{r}/a) (v_{,yy} + w_{,y}/R)$$ $$+ B_{33} (u_{,xy} + v_{,xx}) - (C_{12} + 2C_{33}) w_{,xxy}$$ $$- (C_{22} + \overline{z}_{r}E_{r}A_{r}/a) w_{,yyy} = 0$$ $$(B_{12}/R) u_{,x} - (C_{11} + \overline{z}_{s}E_{s}A_{s}/b) u_{,xxx} - (C_{12} + 2C_{33})(u_{,xyy})$$ $$+ v_{,xxy}) + (1/R)(B_{22} + E_{r}A_{r}/a)(v_{,y} + w/R)$$ $$+ (C_{22} + \overline{z}_{r}E_{r}A_{r}/a) v_{,yyy} - (2C_{12}/R) w_{,xx}$$ $$+ (2/R)(C_{22} + \overline{z}_{r}E_{r}A_{r}/a) w_{,yy} + (D_{11} + \overline{z}_{s}^{2}E_{s}A_{s}/b$$ $$+ E_{s}I_{s}/b) w_{,xxxx} + (4D_{33} + 2D_{12} + G_{s}J_{s}/b$$ $$+ G_{r}I_{r}/a) w_{,xxyy} + (D_{22} + \overline{z}_{r}^{2}E_{r}A_{r}/a + E_{r}I_{r}/a) w_{,yyyy}$$ $$+ \overline{N}_{x}w_{,xx} + \overline{N}_{y} w_{,yy} = 0$$ $$(15)$$ #### E. STABILITY CRITERION It is desired to find the solution to the stability differential equations for the simply supported edge boundary conditions $$\delta N_{x} = v = w = \delta M_{x} = 0 \tag{16}$$ The following buckling displacements satisfy the boundary conditions of Eq. (16): $$u = \overline{u} \cos(m\pi x/L) \cos(ny/R)$$ $$v = \overline{v} \sin(m\pi x/L) \sin(ny/R)$$ $$w = \overline{w} \sin(m\pi x/L) \cos(ny/R)$$ (17) (where $\overline{u}$ , $\overline{v}$ , and $\overline{w}$ are the amplitudes of the buckling displacements) and are substituted in the stability differential equations [Eq. (15)]. In order to obtain a nontrivial solution to the resulting equations, the determinant of the coefficients of $\overline{u}$ , $\overline{v}$ , and $\overline{w}$ must be zero, and the following stability criterion results: $$\overline{N}_{x}(m\pi/L)^{2} + \overline{N}_{y}(n/P)^{2} = A_{33} + A_{23} \left(\frac{A_{13}A_{12} - A_{11}A_{23}}{A_{11}A_{22} - A_{12}^{2}}\right) + A_{13} \left(\frac{A_{12}A_{23} - A_{13}A_{22}}{A_{11}A_{22} - A_{12}^{2}}\right)$$ (18) where $$A_{11} = (B_{11} + E_s A_s/b)(m\pi/L)^2 + B_{33}(n/R)^2$$ $$A_{12} = (B_{12} + B_{33})(m\pi/L)(n/R)$$ $$A_{13} = (B_{12}/R)(m\pi/L) + (C_{11} + \overline{z}_s E_s A_s/b)(m\pi/L)^3$$ $$+ (C_{12} + 2C_{33})(m\pi/L)(n/R)^2$$ $$A_{22} = B_{33}(m\pi/L)^2 + (B_{22} + E_r A_r/a)(n/R)^2$$ $$A_{23} + (C_{12} + 2C_{33})(m\pi/L)^2(n/R) + (1/R)(B_{22} + E_r A_r/a)(n/R)$$ $$+ (C_{22} + \overline{z}_r E_r A_r/a)(n/R)^3$$ (19) Cont. $$A_{33} = (D_{11} + E_{s}I_{s}/b + \overline{z}_{s}^{2}E_{s}A_{s}/b)(m\pi/L)^{4}$$ $$+ (4D_{33} + 2D_{12} + G_{s}J_{s}/b + G_{r}J_{r}/a)(m\pi/L)^{2}(n/R)^{2}$$ $$+ (D_{22} + E_{r}I_{r}/a + \overline{z}_{r}^{2}E_{r}A_{r}/a)(n/R)^{4} + (2C_{12}/R)(m\pi/L)^{2}$$ $$+ (2/R)(C_{22} + \overline{z}_{r}E_{r}A_{r}/a)(n/R)^{2} + (1/R^{2})(B_{22} + E_{r}A_{r}/a)$$ page The solution represented by Eq. (18) reduces to the solution of Ref. 3 for stiffened single-layered isotropic circular cylindrical shells. In addition, stiffener eccentricity is more obviously accounted for in the foregoing derivation than in the work of Geier (Ref. 10) The buckling load under axial compression is obtained from Eq. (18) by equating $\overline{N}_y$ to zero and solving for $\overline{N}_x$ . Similarly, the buckling load under lateral pressure is obtained by equating $\overline{N}_x$ to zero and solving for $\overline{N}_y(\overline{N}_y = pR/t)$ . Finally, the buckling load under hydrostatic pressure is obtained by equating $\overline{N}_x$ to $\overline{N}_y/2$ and solving for $\overline{N}_y$ . In addition, if $\overline{N}_x(\overline{N}_y)$ is fixed, the critical value of $\overline{N}_y(\overline{N}_x)$ can be found. In this manner, an interaction curve between axial compression and lateral pressure can be obtained. Because of the numerous parameters in Eq. (18) and the need to investigate a large range of buckling modes to determine the lowest buckling load, it is necessary from a practical standpoint to use a digital computer for numerical work. In the computer program (see Appendixes A and C), for a given number of axial halfwaves, m, and circumferential waves, n. in the buckled shape, the appropriate buckling load is found. The number n is varied in an inner DO loop for a fixed m until all relative minima of the buckling load are found within a given range of values of n. The number m is then varied in an cuter DO loop so that all relative minima are found. Finally, the absolute minimum buckling load is selected from the relative minima. #### SECTION III #### NUMERICAL EXAMPLE Because of the many geometrical properties in the theory, meaningful general results cannot be presented. Accordingly, a specific numerical example is given to illustrate application of the theory. The results are compared with results of previous approaches to the same problem. For this example, the stability of a ring-stiffened circular cylindrical shell with two isotropic layers under hydrostatic pressure is considered. The properties of the layers are $$E_1 = 44 \times 10^6 \text{ psi}$$ $E_2 = 2 \times 10^6 \text{ psi}$ $v_1 = 0$ $v_2 = 0.4$ $t_1 = 0.04 \text{ in.}$ $t_2 = 0.3 \text{ in.}$ The rings are of rectangular cross section with a height of 0.25 inch and a thickness of 0.06 inch. The rings are on the inner surface of layer one and have the same material properties as layer one. The shell has a length of 12 inches and a radius of 6 inches to the middle surface of layer one (which, in this case, is also the reference surface). The hydrostatic buckling pressure of the above configuration is shown as the solid line in Figure 3 as a function of ring spacing. The results shown are for general instability (buckling in which the rings participate). The buckling pressures for panel instability (buckling between rings) are much higher than the present results and, hence, do not govern the stability of the present configuration. Other failure criteria, e.g., yielding, are ignored for the purposes of this illustration of the present analysis technique. The dashed curve in Figure 3 represents Figure 3. Hydrostatic Buckling Pressure of a Ring-Stiffened, Two-Layered Circular Cylindrical Shell an orthotropic stiffness approach to the problem and is from 3 to 9 percent lower than the results from the present theory. These lower results are due to neglect of coupling between bending and extension of the layered shell and the eccentric stiffeners in the orthotropic stiffness approach. The solid curve with a single dot represents a stiffened shell with a single equivalent Poisson's ratio for bending ( $v_D$ = 0.331) used in both layers (Ref. 11) and is from 7 to 11 percent lower than the results of the present theory. Finally, the solid curve with two dots represents a stiffened shell with a single equivalent Poisson's ratio for extension ( $v_{R} = 0.115$ ) used in both layers (Ref. 11) and is from 14 to 18 percent lower than the results of the present theory. The lower results for $v_D$ and $v_B$ are due to neglect of coupling between bending and extension of the two shell layers. Note that al. approaches previous to the present theory are conservative for this example, i c., they yield lower buckling pressures than can actually be realized by the stiffened shell. For other problems, the previous approaches can yield unconservative results (Ref. 11). Thus, the importance of coupling between bending and extension should not be overlooked. (This page intentionally left blank.) #### SECTION IV #### CONCLUDING REMARKS An exact solution, within the framework of classical stability theory, is derived for the buckling of a circular cylindrical shell with multiple orthotropic layers and eccentric stiffeners under axial compression, lateral pressure, or any combination thereof. The simply supported edge boundary conditions are $\delta N_x = v = w = \delta M_x = 0$ . Thus, the present solution can be regarded as a lower bound on results for practical shells if initial imperfections, prebuckling deformations, and effects of discrete stiffener spacing are ignored. A numerical example is given to illustrate the effect of coupling between bending and extension due to the presence of different layers in the shell and to the presence of eccentric stiffeners. Comparison of the present theory is made with previous approaches such as use of a single equivalent Poisson's ratio in all layers of a layered shell and orthotropic treatment of stiffened shells. The buckling predictions of the previous approaches, in which coupling is neglected, are seen to be erratic in that they are sometimes conservative and sometimes unconservative. Thus, the importance of coupling between bending and extension should not be overlooked. (This page intentionally left blank.) #### APPENDIX A #### DESCRIPTION OF COMPUTER PROGRAM A computer program was written to evaluate the closed-form stability criterion, Eq. (18), for an arbitrary range of values of the buckling mode parameters m and n and to select subsequently the lowest buckling load in the range. Program card decks are available upon request to the Aerospace Corporation, San Bernardino Operations, Mathematics and Computation Center. Specific characteristics and the usage of the program are described in the following discussion. #### A.1 GENERAL CHARACTERISTICS The basic capability of the program is represented by Eq. (18) which is valid for the stability of circular cylindrical shells with multiple orthotropic layers and eccentric stiffeners under axial compression, lateral pressure, or hydrostatic pressure. The boundary conditions at the edges are $\delta N_x = v = w = \delta M_x = 0$ . The orthotropic material properties for each layer of thickness, $t^k$ , are $E^k_{xx}$ , $E^k_{yy}$ , $v^k_{xy}$ , $v^k_{yx}$ (recall that because of the reciprocal relations only three are independent) and $G^k_{xy}$ . It should be noted that the principal axes of orthotropy must coincide with the shell coordinates. The geometrical properties for the stiffeners are: area (A), moment of inertia about the stiffener centroid (I), eccentricity ( $\overline{z}$ ), torsional constant (J), and spacing. The stiffeners are isotropic; hence, E and v are the only material properties required. Because mainly algebraic operations are performed in the program, the execution time is very small (less than I second per case). As far as is possible, mnemonic representations are used throughout the program. ### A.2 ORTHOTROPIC STIFFNESS LAYER, ØSL Block, Card, and Mikulas included an orthotropic stiffness layer in their theory (Ref. 3) in order to treat corrugated shells, etc. In the present program, a similar layer can be used in place of the first layer of the multilayered shell if the reference surface is chosen to be the middle surface of the orthotropic stiffness layer. The orthotropic stiffness definitions reduce to the usual definitions for an isotropic shell, i.e., $$B_{x} = E_{y} = B = Et/(1 - v^{2})$$ $$B_{xy} = [(1 - v)/2] B = Et/[2(1 + v)]$$ $$D_{x} = D_{y} = D = Et^{3}/[12(1 - v^{2})]$$ $$D_{xy} = [(1 - v)/2] D = Et^{3}/[24(1 + v)]$$ $$v_{xy}B = v_{yx}B = v_{xy}D = v_{yx}D = v$$ (A-1) The orthotropic stiffnesses must satisfy the reciprocal relations $v_{xyB}^B_x = v_{yxB}^B_y$ and $v_{xyD}^D_x = v_{yxD}^D_y$ . It is important to note that $v_{xyB}$ , etc are, in some cases, not solely material properties, but are also affected by the geometry, e.g., corrugated or layered shells. The orthotropic stiffness layer was used to describe the twolayered eccentrically stiffened shell in Section III, Numerical Example, in order to obtain the curve labeled Orthotropic Stiffness Approach in Figure 3. Note that this approach neglects coupling between bending and extension of the stiffeners and the layered shell and also neglects coupling between bending and extension of the layers. Eccentric stiffeners can be added to the orthotropic stiffness layer if the eccentricity is properly accounted for. The eccentricity, ZR or ZS, is ordinarily input as the distance from the centroid to the base of the stiffener. Subsequently, the eccentricity is adjusted in the program to be the distance from the centroid of the stiffener to the arbitrary reference surface of the layered shell. However, when the orthotropic stiffness layer (OSL) is used, the reference surface is fixed at the middle surface of the OSL. In order that the stiffener bend about the middle surface of the layer to which it is attached, it is necessary to modify the input eccentricity such that, when one-half the OSL thickness is added, the eccentricity totals one-half the thickness of the layer to which it is attached plus the distance from the base to the centroid of the stiffener. #### A. 3 INPUT PARAMETERS The following is a list of input parameters and their format and definitions: ``` CARD 1 FORMAT (SOH) - PROBLEM TITLE C C FORMAT(110,6F10.0) *CARG 2 - NUMBER OF LAYERS INCLUDING ORTHOTROPIC STIFFNESS LAYER *RESTRICTED TO 9 IN DIMENSION LN(9) AND BY FORMAT MG. 8. THE USUAL THIN SHELL LIMITATIONS MUST BE TAKEN INTO CONSIDERATION AS WELL. OSL -GRTHOTROPIC STIFFNESS LAYER C C IF EQUAL TO 0.,NO OSL IF EQUAL TO 1.,OSL REPLACES LAYER GNE LOAD - CODE NAME FOR TYPE OF LOAD IF EQUAL TO 1., AXIAL COMPRESSION IF EQUAL TO 2., LATERAL PRESSURE IF EQUAL TO 3., MYDROSTATIC PRESSURE MO,NF - INITIAL AND FINAL VALUES OF M, THE NUMBER OF AXIAL HALF-WAYES *MO CANNOT BE ZERO IN THE AXIAL AND HYDROSTATIC LOADING CONDITIONS. *MO SHOULD BE 1 FOR FINITE LENGTH SHELLS. *IF NO ABSOLUTE MINIMUM LOAD IS FOUND OR IF THE RELATIVE MINIMA ARE DECREASING WHEN M=MF, A MESSAGE IS PRINTED STATING THAT THE RANGE ON M IS INSUFFICIENT TO DETERMINE AN ABSOLUTE MINIMUM. *THE INTERVAL (MO,4*MF) IS EXAMINED INDEPENDENTLY FOR THE AXISYMMETRIC BUCKLING LOAD WHICH IS THEN PRINTED AND ALSO SAVED FOR COMPARISON WITH THE ASYMMETRIC BUCKLING LOAD. IF EQUAL TO O. , NO OSL C C C C C CCC WITH THE ASYMMETRIC BUCKLING LOAD. THE LONGER THE SHELL, THE HIGHER MF MUST BE. NO, NF - INITIAL AND FINAL VALUES OF N, THE NUMBER OF CIRCUMFERENTIAL C MAVES *THE ENTIRE INTERVAL (NO.NF) IS EXAMINED EVEN IF A RELATIVE MINIMUM IS FOUND WITHIN THE INTERVAL. *NO IS NORMALLY 2 BECAUSE A SEARCH FOR THE AXISYMMETRIC Č BUCKLING LOAD IS AUTOMATICALLY PROVIDED IN THE AXIAL AND HYDROSTATIC PRESSURE LOADING CONDITIONS. *NO CANNOT BE ZERO IN THE LATERAL PRESSURE LOADING CONDITION. *MO AND NO CANNOT BGTH BE ZERO IN THE HYDROSTATIC PRESSURE LOADING CONDITION. C *IF NO RELATIVE MINIMUM IS FOUND OR THE LOAD IS AGAIN DECREASING AFTER ONE MINIMUM HAS BEEN FOUND WHEN N=NF, A MESSAGE IS PRINTED STATING THAT THE INTEVAL IS INADEQUATE. *THE THINNER THE SHELL, THE HIGHER NF MUST BE. 1 6 *CARDS 3 THROUGH NL+2 - FORMAT(7E10.3) - ORTHOTROPIC LAYER PROPERTIES LN(I) EXX(I) - LAYER NUMBER EXX(1) - MODULUS OF ELASTICITY OF THE 1TH LAYER IN THE X-DIRECTION EYY(1) - MODULUS OF ELASTICITY OF THE 1TH LAYER IN THE Y-DIRECTION NUXY(1) - POISSON'S RATIO FOR CONTRACTION IN THE Y-DIRECTION DUE TO c TENSION IN THE X-DIRECTION NUYX(I) - POISSON'S RATIO FOR CONTRACTION IN THE X-DIRECTION DUE TO C TENSION IN THE Y-DIRECTION *NOTE THAT BY THE RECIPROCAL RELATIONS NUXY*EXX*NUYX*EYY. GXY(I) - SHEAR MODULUS OF ITH LAYER FOR THE XY-PLANE. T(I) - THICKNESS OF THE ITH LAYER *IF AN ORTHOTROPIC STIFFNESS LAYER IS USED, ALL PROPERTIES OF THE FIRST LAYER ARE ZERD. ``` ``` *CARD OSL*(NL+3) - FORNAT(5E10.3) - ORTHOTROPIC STIFFNESS LAYER PROPERTIES BX - EXTENSIONAL STIFFNESS IN X-DIRECTION BY - EXTENSIONAL STIFFNESS IN Y-DIRECTION BXY - SHEAR STIFFNESS IN XY-PLANE NUXYB- EXTENSIONAL POISSON'S RATIO FOR CONTRACTION IN THE Y-DIRECTION DUE TO TENSION IN THE X-DIRECTION. TOSL - MAXIMUM THICKNESS OF OSL (USED AS T(1) IN STIFFNESS EQUATIONS FOR LAYERED CYLINDER) *GARD OSL*(NL*4) - FORMAT(4E10.3) - OSL PROPERTIES, CONTINUED DX - BENDING STIFFNESS IN X-DIRECTION DY - BENDING STIFFNESS IN Y-DIRECTION DXY - TWISTING STIFFNESS OF XY-PLANE NUXYD- BENDING PCISSON*S RATIO FOR CURVATURE IN THE Y-DIRECTION DUE TO MOMENT IN THE X-DIRECTION *CARD NL+2*OSL+3 - FORNAT(6E10.3) - RING PROPERTIES ER - MODULUS OF ELASTICITY AR - CROSS-SECTIONAL AREA - ECCENTRICITY (MEASURED MEGATIVELY INMARD FROM INMER SURFACE OF COMPOSITE SHELL TO RING CENTROID IF RINGS ARE INTERNAL - POSITIVELY OUTWARD FROM OUTER SURFACE IF RINGS ARE EXTERNAL) ZR 0000 - MOMENT OF INERTIA OF RING ABOUT ITS OWN CENTROID GRUR- SHEAR MODULUS*TORSION CONSTANT OF CROSS SECTION - SPACING OF RINGS *CARD NL+2*OSL+4 - FORMAT(6E10.3) - STRINGER PROPERTIES ES.AS.ZS.IS.GSJS.B - CORRESPOND TO ABOVE RING PROPERTIES C *CARD NL+2*OSL+5 - FORMAT(3E10.3) - BASIC GEOMETRY L - LENGTH OF CIRCULAR CYLINDRICAL SHELL R - RADIUS TO REFERENCE SURFACE **MUST BE TO MIDDLE SURFACE OF OSL IF AN OSL IS PRESENT DELTA- DISTANCE FROM INNER SURFACE OF LAYERED CYLINDER TO REFERENCE SURFACE *MUST BE 1/2*OSL THICKNESS IF AN OSL PRESENT. *SHOULD GET DIFFERENT AXIAL BUCKLING LOADS WHEN DELTA VARIED. ``` #### A. 4 OUTPUT The output for each case is printed on one page if the sum of the number of layers, LN, and the number of axial buckle halfwaves, M, does not exceed 25 and, if, in addition, there is no more than one relative minimum buckling load per value of M. If these conditions are not met, additional pages are used as needed. First, a user-specified case identification is printed. Next, the input quantities are printed so that input errors can be identified. The orthotropic layer properties are printed and are followed by the orthotropic stiffness layer (ØSL) properties, if any. Next, the ring and stringer properties are printed. Finally, the basic geometry quantities, shell length, radius, and reference surface location, are printed. After execution of the program, the buckling load for axisymmetric deformation (absolute minimum in the range from M = 1 to M = 4\*MF) is printed along with the value of M at which it occurs. Subsequently, the asymmetric buckling loads (relative minima for each value of M for the range from N = 2 to N = NF) are printed. The final result is the absolute minimum (axisymmetric or asymmetric) buckling load for the entire range of M and N. A typical output page is shown in Appendix B. #### APPENDIX B #### EXAMPLE PROBLEM The example chosen here is the configuration discussed in Section III, Numerical Example, in the main body of the report, i.e., a ring-stiffened circular cylindrical shell with two isotropic layers under hydrostatic pressure. Pertinent geometrical and material properties are given in Section III. Ring spacing for this example is 3 inches. The input data are shown in Table B-I. Figure B-1 illustrates the input form, and the computer output is shown in Figure B-2. Table B-I INPUT DATA FOR EXAMPLE PROBLEM | CASE ID CONE | ENTIFICATION: | FIGURE 3 - AC | TUAL NUI | |---------------|----------------------|---------------|---------------------------| | Symbol | Value | Symbol | Value | | NL | 2 | LN (2) | 2 | | ØSL | 0 | EXX(2) | 2 x 10 <sup>6</sup> | | L <b>Ø</b> AD | 3 | EYY(2) | 2 x 10 <sup>6</sup> | | MØ | 1 | NUXY(2) | 0.4 | | MF | 10 | NUYX(2) | 0.4 | | NØ | 2 | GXY(2) | 0.7179 x 10 <sup>6</sup> | | NF | 20 | T(2) | 0.3 | | LN(1) | 1 | ER | 44 x 10 <sup>6</sup> | | EXX(1) | 44 × 10 <sup>6</sup> | AR | 0.015 | | EYY(1) | 44 × 10 <sup>6</sup> | ZR | -0.125 | | NUXY(1) | О | 1R | 0.7812 x 10 <sup>-4</sup> | | NUYX(1) | 0 | GRJR | 396 | | GXY(1) | 22 × 10 <sup>6</sup> | A | 3 | | T(1) | 0.04 | L | 12 | | | | R | 6 | | | | DELTA | 0.02 | | 80 COL UMN KETPUNCH FORM EXAMPLES 1. 44.+6 | |----------------------------------------------| | EYPUNCH FORM | | | 0.400000E-01 CCMFIGURATION OF FIGURE 3 — ACTUAL NUI ELASTIC BUCKLING OF SIMPLY SUPPORTED, ECCENTRICALLY STIFFENED CIRCULAR CYLINDRICAL SHELLS HITH HULTIPLE CRIHOTROPIC LAVERS UNDER HYDROSTATIC PRESSURE GXY 0.220000E 08 0.717900E 06 15=-0. 65.15=-0. STRINGER PROPERTIES ES==0. AS==0. ZS==0. 0. 0.400000E 00 × 5× R\* 0.602000E 01 DELTA\* 0.20000E-01 0.400000E 00 MUXY RINIMUN P FOR N=0 IS 0.178153E 06 AT N= PROPERTIES OF 2 DATHOTAGPIC LAYERS LAYER EXX EXX L. 0.440000E 08 0.440000E 08 2. 0.200000E 07 0.200000E 07 RELATIVE MINIMA OF P 0.812903E 04 0.625714E 04 0.980865 04 0.135520E 05 0.179774E 05 0.289914E 05 0.357352E 05 0.433762E 05 IR= 0.7812E-04 GRJR= C.3940E 03 A= 0.3000E 01 NO= 2. RING PROPERTIES ER= 0.4400E 08 AR= 0.1500E-01 ZR=-0.1250E 00 SASIC GEOMETRY L= 0.1200E 02 Figure B-2. Example Computer Output 1 0-312903E 04 ABSOLUTE MINIMUM P. ### APPENDIX C ### FORTRAN LISTING OF COMPUTER PROGRAM | C | ELASTIC BUCKLING OF SIMPLY SUPPORTED, ECCENTRICALLY STIFFENED CIRCULAR | | |---|-------------------------------------------------------------------------------|------| | C | CYLINDRICAL SHELLS WITH MULTIPLE CRTHOTROPIC LAYERS UNDER AXIAL COMPRESSION | Ott. | | C | LATERAL PRESSURE OR HYDROSTATIC PRESSURE | | | C | | | | Č | | | | Č | READ STATEMENT FORMATS BOLS | 1 | | | 1 FCRMAT (8CH BOLS | ž | | | 1 BOLS | 3 | | | 2 FURMAT(110.7F10.0) BOLS | 4 | | | 3 FORMAT (8E1C-3) 8CLS | 5 | | c | WRITE STATEMENT FORMATS BOLS | 6 | | _ | 4 FORMAT(90H ELASTIC BUCKLING OF SIMPLY SUPPORTED. ECCENTRICALLY STIBOLS | 7 | | | IFFENED CIRCULAR CYLINDRICAL SHELLS/57H WITH MULTIPLE ORTHOTROPIC LOOLS | 8 | | | 2AYERS UNDER AXIAL COMPRESSION; BCLS | 9 | | | 5 FORMATISCH ELASTIC BUCKLING OF SIMPLY SUPPORTED, ECCENTRICALLY STIBOLS | | | | IFFENED CIRCULAR CYLINDRICAL SHELLS/56H WITH MULTIPLE ORTHOTROPIC LBCLS | ii | | | 2AYERS UNDER LATERAL PRESSURE) BOLS | 12 | | | 6 FURMATION ELASTIC BUCKLING OF SIMPLY SUPPORTED. ECCENTRICALLY STIBOLS | 13 | | | IFFE' ED CIRCULAR CYLINDRICAL SHELLS/60H WITH MULTIPLE ORTHOTROPIC LBOLS | 14 | | | 2AYERS UNDER HYDROSTATIC PRESSURE) BOLS | 15 | | | 7 FORMAT(/4H MC=F4.0,5X3HMF=F4.0,5X3HNQ=F4.0,5X3HNF=F4.0) 8CLS | 16 | | | 8 FORMAT(/15H PROPERTIES OF ,11,19H ORTHOTROPIC LAYERS/6H LAYER, 7X3HBOLS | 17 | | | 1EXX,12X3HEYY,12X4HAUXY,11X4HAUYX,11X3HGXY,12X1HT) BOLS | 18 | | | 9 FORMAT (F4.0,4X513.6,5(2XE13.6)) BOLS | 19 | | | 10 FORMAT(/39h ORTHOTROPIC STIFFNESS LAYER PROPERTIES/5H BX=E11.4,3X60LS | 20 | | | 13H8Y=E11.4,3X4H8XY=E11.4,3X6HNUXYB=E11.4/5H DX=E11.4,3X3HDY=E11.48GLS | 21 | | | 2,3X4HDXY=E11.4,3X6HNUXYD=E11.4,3X5HTQSL=E11.4) BOLS | 22 | | | 11 FORMAT (/16H RING PROPERTIES, 32X19HSTRINGER PROPERTIES/5H ER=E11.48CLS | 23 | | | 1,5X3HIR=E11.4,15X3HES=E11.4,5X3HIS=E11.4/5H AR=E11.4,3X5HGRJR=E11BCLS | 24 | | | 2.4.15X3HAS=E11.4.3X5HGSJS=E11.4/5H ZR=E11.4.6X2HA=E11.4.15X3HZS=EBOLS | 25 | | | 311.4,6X2H8=E11.4) BCLS | 26 | | | 12 FORMAT(/15H BASIC GEOMETRY/5H L=E11.4,3x2HR=E13.6,3x6HDELTA=E12.BCLS | 27 | | | 15) BOLS | 28 | | | 13 FORMAT (/22H MINIMUM NX FCR N=C IS, E14.6, 6H AT N=F4.0/9X1HM, 7X21HREBCLS | 29 | ``` 1LATIVE MINIMA OF NX.7X1HN) 14 FORMAT:/21H MINIMUM P FOR N=0 %5,E14.6,6H AT M=F4.0//9X1HM,7X2OHREBOLS ILATIVE MINIMA OF P. SXIHM) 15 FORMAT(/9x1HM, 7x20HRELATIVE N'INIMA OF P. 8x1HM) BOLS 16 FORMAT(7XF4.0, 8XE14.6, 10XF4.0) BOLS 17 FORMAT(/21H ABSOLUTE MINIMUM NX=E14.6,5X2HM=F4.0,5X2HM=F4.0) 18 FORMAT(/20H ABSOLUTE MINIMUM P=E14.6,5X2HM=F4.0,5X2HM=F4.0) BOLS 35 ACK S 36 ERROR MESSAGE FORMATS 37 BOLS 19 FORMAT(109H THE RELATIVE MINIMA ARE STILL DECREASING, SO THE RANGEBOLS 1 ON M IS INSUFFICIENT TO DETERMINE AN ABSOLUTE MINIMUM/18H THE LASBOLS 38 2T VALUE IS, E14.6, 6H AT M=F4.0) 20 FORMATIBEN THE LOAD IS DECREASING, SO THE RANGE ON N IS INSUFFICIEBOLS INT TO DETERMINE ALL MINIMA) BOLS 21 FORMAT(/30H EQUAL OR NEAR EQUAL ORDINATES/7XF4.0,8H ORDNM1=E14.6, BOLS 43 #4 45 1,NUYX(9),GXY(9),T(9),LN(9) REAL IR,IS,M,MO,MF,MPL,M,MO,MF,NR,MUXY,MUXYB,MUXYB,MUXYD,L,LQAD, BOLS 46 BOLS 1K11,K12,K22,K33,LN,MM1 BOL S PI=3.14159265 BOLS READ INPUT DATA BOLS 50 100 READ(5,1) 80LS READ(5,2)NL.OSL.LOAD.NO.NF.NG.AF HRITE TITLE OF DATA AND PROBLEM BOLS 52 BOLS WRITE(6,1) BOLS WRITE TYPE OF LOADING AND RANGE CN M AND N 80LS IF(LOAD.EQ.1.) WRITE(6,4) IF(LCAD.EQ.2.) WRITE(6,5) BOLS BOLS 57 IF(LCAD.EQ.3.) WRITE(6.6) BOLS 58 WRITE(6.7) MO, MF, NG, NF BOLS 59 C READ ORTHOTROPIC LAYER PROPERTIES 80LS 60 DO 110 I=1.NL BOLS 61 11C READ(5,3) LN(1),EXX(1),EYY(1), NUXY(1),NUYX(1),GXY(1),T(1) IF(OSL.EQ.1..AND.NL.EQ.1) GO TC 130 BOLS BCLS WRITE ORTHOTROPIC LAYER PROPERTIES BOLS WRITE(6,8) NL BOLS DO 120 I=1.NL BOLS 120 MRITE(6,9) LN(1).EXX(1).EYY(1).NUXY(1).NUYX(1).GXY(1).T(1) TEST FOR PRESENCE OF CRTHOTROPIC STIFFNESS LAYER 15(05) 50 1. 90 TO 130 BOLS 67 BCLS 68 69 BGLS C ZERO OUT PREVIOUS ORTHOTROPIC STIFFNESS LAYER PROPERTIES 70 BOLS BX=0. BOLS BCLS BXY=0. BOLS NUXY8=0. BOLS TOSL TO. BOLS 75 0×+0. BOLS. 76 DY=0. BOLS 77 DXY=0. BCLS 78 NUXYD=0. BOLS GO TO 140 BCLS C READ ORTHOTROPIC STIFFNESS LAYER PROPERTIES BCLS 130 READ(5,3) BX,BY,BXY,NUXYB,TOSL BOLS 82 T(1) = TOSL BOLS R3 READ(5,3) CX,DY,DXY,NUXYD WRITE ORTHOTROPIC STIFFNESS LAYER PROPERTIES BOL S 84 85 BOLS WRITE(6,10) BX.BY.BXY.NUXYB.DX.DY.DXY.NUXYD.TOSL BOLS READ AND WRITE RING AND STRINGER PROPERTIES BOLS 140 REAC (5,3) ER,AR,ZR,IR,GRJR,A REAC (5,3) ES,AS,ZS,IS,GSJS,B BOLS BOLS 89 WRITE(6:11) ER: IN: ES: IS: AR: GRJR, AS: GSJS, ZR: A: ZS: B READ AND WRITE BASIC GEOMETRY BOLS 90 BCLS 91 READ(5,3) L,R,DELTA WRITE(6,12) L,R,DELTA BOLS 92 93 BCLS C CALCULATE FUNCTIONS OF THE ELASTICITY CONSTANTS BOLS DO 150 1=1,NL 95 B GL S K11(1)=EXX(1)/(1.-NUXY(1)+NUYX(1)) BCLS 96 K12(1)=NUXY(1)*K11(1) BOLS ``` ``` 80LS 98 80LS 99 60LS 100 K22(1)=EYY(1)/(1.-NUXY(1)=NUYX(1)) 150 K33(1)=GXY(1) CALCULATE DEL'S OF THE VARIOUS LAVERS DO 160 I=1.NL BOLS 101 ## (1.Eq.1) DEL(1)=T(1) IF(1.ME.1) DEL(1)=DEL(1-1)+T(1) BOLS 102 BOLS 103 BOLS 104 BOLS 105 160 CONTINUE ADJUST ZR AND ZS TO REFERENCE SURFACE IF(ZR.GT.O.) ZR = ZR+(DELIML)-DELTA) IF(ZS.GT.O.) ZS = ZS+(DEL(ML)-DELTA) BOLS 106 BOLS 107 IFIZR.LT.O.) ZR = ZR-DELTA BOLS 108 IF(ZS.LT.O.) ZS = ZS-DELTA BOLS 109 CALCULATE EXTENSIONAL, COUPLING, AND BENDING STIFFNESSES ZERO OUT 8'S, C'S, AND D'S PRIOR TO SUMMATION BOLS 110 90LS 111 80LS 112 B11=0. BOLS 113 B12=0. BOLS 114 822=0. 833-0. BOLS 115 C11=0. BOLS 116 BOLS 117 C12=0. BOLS 118 C22=0. C33=0. BOLS 119 BOLS 120 011-0. 012=0. BOLS 121 022=0. BOLS 122 BOLS 123 033-0- DO 190 I = 1.NL BOLS 124 IF(I.NE.1) GO TO 170 BOLS 125 BOLS 126 COUP=(1./2.)*(DEL(1)**2-2.*DELTA*DEL(1)) BOLS 127 BEND=(1./3.1+(DEL(1)++3-3.+DELTA+DEL(1)++2+3.+DELTA++2+DEL(1)) BOLS 128 60 TO 180 BOLS 129 170 EXT=DEL(1)-DEL(1-1) BOLS 130 COUP=(1./2.)*((DEL(I)**2-DEL(I-1)**2)-2.*DELTA*(DEL(I)*DEL(I-1))) BOLS 131 BEND=(1./3.)*((DEL(I)**3-DEL(I-1)**3)-3.*DELTA*(DEL(I)**2-DEL(I-1)*0LS 132 1**2)+3.*DELTA**2*(DEL(I)-DEL(I-1))) BOLS 133 180 811=811+K11(1)*EXT BOLS 134 $12=812+K12(1)*EXT BOLS 135 822=822+K22(1)*EXT BOLS 136 833=833+K33(1)*EXT BOLS 137 C11=C11+K11(I)+COUP BOLS 138 C12=C12+K1;(1)+COUP BOLS 139 C22=C22+K22 11+COUP 80LS 140 C33=C33+K33 1)+COUP O11=O11+K11 1)+BEND D12=D12+K12/I)+BEND BOLS 141 BOLS 142 BOLS 143 D22=D22+K22(I)+BEND BOLS 144 190 D33=D33+K33(1)+BEND BOLS 145 INITIALIZE BOLS 146 ABSM1'4=. 7E35 BOLS 147 IF(LUAD.EQ.2.) GO TO 300 CALCULATE AXISYMMETRIC BUCKLING LGADS UNDER AXIAL OR HYDROS TIC LOADING FOR A RANGE OF MO TO 4+MF, AND PRINT MINIMUM LOAD BOLS 148 BOLS 149 BOLS 150 INITIALIZE BOLS 151 AXIM=4.*MF BOLS 152 OK=M BOLS 153 ORD//#1=.8E35 BOLS 154 OR[MM2=.9E35 BOLS 155 200 MPL=M*P1/L BOLS 156 CALCULATE A VALUES 80LS 157 All=(Bl1+BX+ES*AS/B)*MPL*#2 BOLS 158 A12=0. BOLS 159 A13=(B12+NUXYB+BX)+MPL/R+(C11+ES+AS+ZS/B)+MPL++3 BOLS 160 A2247833+8XY1+MPL++2 BCLS 161 BOLS 162 A33=(D11+0X+ES+15/8+ES+AS+ZS++2/8)+MPL++4+(2./R)+C12+MPL++2+(1./R+BOLS 163 1+2)+(822+BY+ER+AR/A) PART=A33+((A12+A23-A13+A22)/(A11+A22-A12++21)+A13+((A12+A1 }-A11+A280LS 165 ``` \*\*\*\*\*\*\*\* الله المراجعين والمراجعة المراجعة المرا Š ``` 131/(A11+A22-A12++2)1+A23 801.5 164 131/(A11*A22-A12**2)1*A23 TEST FOR TYPE OF LOADING, CALCULATE BUCKLING LOAD (NX OR PRESSURE), AND STORE LOAD IN ADDRESS ORDN (ORDINATE AT ABSCISSA N) IF(LOAD.EQ.1.) ORDN-PART/MPL**2 IF(LOAD.EQ.3.) GRON-PART/(.5*MPL**2) TEST FOR ABSOLUTE MINIMUM AXISYMMETRIC BUCKLING LOAD ORDNM: 15 THE ORDINATE AT ABSCISSA M-1 QRONM2: 5 THE ORDINATE AT ABSCISSA M-2 YEST OR AUGUSTUS ORDN AT A ABSCISSA M-2 BOLS 168 BOLS 169 BOLS 170 BOLS 171 BOLS 172 BOLS 173 TEST TO SEE WHETHER ORDM IS INCREASING OR DECREASING IF (ORDM-GT.ORDM) GO TO 210 ORDM DECREASING FROM OR EQUAL TO ORDMAI BOLS 174 BOLS 175 BOLS 174 IF(H.EQ.AXIN) WRITE(6,19) ORDM,M GO TO 230 BOLS 177 BOLS 178 ORDM INCREASING FROM ORDMIL BOLS BOLS 179 BOLS 180 210 IF(ORDMIZ.GT.ORDMI) GO TO 220 NO RELATIVE MINIMUM FOUND BOLS 181 GO TO 230 TEST FOR ABSOLUTE MINIMUM BOLS 182 BOLS 183 220 IF (ORDMAL.GT.ABSREM) GO TO 230 BOLS 184 NEW ABSOLUTE MINIMUM FOUND BOLS 185 ABSMIN=ORDMM1 BOLS 186 ABSM=M-1. BOLS 187 ABSN=0. BOLS 188 230 IFIN.EQ.AXIN) GO TO 240 BOLS 189 STEP N M=M+1. BOLS 190 BOLS 191 ORDMM2=DRDMM1 BOLS 192 ORDMM1=ORDM BOLS 193 GO TO 200 WRITE MXISYMMETRIC BUCKLING LOAD 240 IF(LOAD.EQ.1.) WRITE(6.13) ABSMIN.ABSM IF(LOAM.EQ.3.) WRITE(6.14) ABSMIN.ABSM BQLS 194 BOLS 195 BOLS 196 BOLS 197 CALCULATE ASYMMETRIC BUCKLING LOADS FOR A SPECIFIED RANGE OF M AND M BOLS 198 INITIALILS BOLS 199 360 M=M0 BOLS 200 AMONM1 = . 5E35 BOLS 201 IF(LOAD-EQ.2.) WRITE(6.15) BOLS 202 BEGIN M LOOP BOLS 203 310 MPL=M*PY/L BOLS 204 INITIALIZE FOR N LOOP BOLS 205 N=NO BOLS 206 ORDN#1=. #E35 BOLS 207 ORDN#2=.9E35 BOLS 208 BEGIN N LOOP BOLS 209 320 HR=N/R BOLS 210 CALCULATE A VALUES BOLS 211 A11=(B11+BX+ES+AS/B)+MPL++2+(B33+BXY)+MR++2 BOLS 212 A12=(812+NUXY8+8X+833+8XY)+NPL+NR BOLS 213 A13=(B12+HUXYB+BX)+MPL/R+(C11+ES+AS+ZS/B)+MPL++3+(C12+2.+C33)+MPL+BOLS 214 BOLS 215 A22=(B33+BXY)*MPL*+2+(B22+BY+ER+AR/A)*MR++2 BOLS 216 A23=(C12+2.+C33)+MPL++2+NR+(B22+BY+ER+AR/A)+NR/R+(G22+ER+AR+ZR/A)+BOLS 217 1NR **3 A33=(D11+0X+ES#15/8+ES#A5+Z5++2/8)+MPL+4+(Z.+(D12+NUXYD+DX)+4.+(DBOLS 133+DXYJ+GSJS/B+GRJR/AJ+MPL++2+NR++2+1022+DY+ER+IR/A+ER+AR+ZR++2/AJBOLS 220 2*NR**4+(2./R)*C12*MPL**2+(2./R)*(C22+ER* 4R*ZR/A)*NR**2+(1./R**2)*(BOLS 221 3822+BY+ER+AR/A) BOLS 222 PART=A33+((A12*A23-A13*A22)/(A11*A22-A12**2))*A13+((A12*A13-A11*A280LS 13)/(A11+A22-A12++2))+A23 BOLS 224 TEST FOR TYPE OF LOADING, CALCULATE BUCKLING LOAD (NX OR PRESSURE), AND STURE LOAD IN ADDRESS ORDN (ORDINATE AT ABSCISSA H) BOLS 225 BOLS 226 BOLS 227 BOLS 228 BOLS 229 BEGIN TEST FOR RELATIVE MINIMA AND ABSOLUTE MINIMUM BOLS 230 ORDNM1 IS THE ORDINATE AT ABSCISSA N-1 ORDNM2 IS THE ORDINATE AT ABSCISSA N-2 BOLS 231 BOLS 232 TEST FOR EQUAL OR HEAR EQUAL ORDINATES BOLS 233 ``` | | IF(ASS(2,+(ORDX-ORBHMI)/(ORDH+ORBHMI)).GT1E-3) GO TO 330 | 80LS 234 | |---|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------| | | OPDINATES ARE CLOSE ENOUGH TO CAUSE TROUBLE IN THE SEARCH FOR | BOLS 235 | | Ĺ | RELATIVE MINIMA, SO BEST INFORMATION IS TO WRITE ORDINATES | 80LS 236 | | | NM 1=N-1. | 86LS 237 | | | write(6,21) m,ordnmi,mhi,m,ord≈-m | BOLS 238 | | | GO TO 380 | BOLS 239 | | C | TEST TO SEE WHETHER ORDM IS INCREASING OR DECREASING | BOLS 240 | | | 330 IF(ORDN.GT.ORDNN1) GO TO 340 | BOLS 241 | | ¢ | ORDN DECREASING | BOLS 242 | | | IF(N.Eq.NF) MRITE(6,20) | BOLS 243 | | | GG TO 380 | BOLS 244 | | C | ORDN INCREASING | BOLS 245 | | | 340 IF(ORDNM2.GT.ORDNM1) GO TO 350 | BOLS 246 | | C | NO RELATIVE MINIMUM | BOLS 247 | | | GO TO 380 | BOLS 248 | | C | TEST FOR ABSOLUTE MINIMUM | BOLS 249 | | C | ANOMI IS THE ABSOLUTE MINIMUM VALUE OF ORDM IN THE MF-1 LOOP | BOLS 250 | | | 350 IF(M.EQ.MF-1AND.ORDNH1.LT.ANCNH1) ANONH1=ORDNH1 | BOLS 251 | | | IF(M.EQ.MF.AND.MO.NE.MF.AND.ORDNM1.LT.AMONM1) WRITE(6,19) | BOLS 252 | | | 360 IF(ORDM1.GT.ARSMIN) GO TO 370 | BOLS 253 | | C | NEW ABSOLUTE RIKIMUM FOUND | <b>BOLS</b> 254 | | | ABSMIN=ORDNH1 | <b>BOLS</b> 255 | | | ABSR=M | <b>BOLS</b> 256 | | | ABSN=N-1. | 8OLS 257 | | | 370 RELAIN-GRONNI | BOLS 253 | | | RELM=N-1. | BOLS 259 | | C | WRITE RELATIVE MINIMUM WITH CORRESPONDING M AND M | BOLS 260 | | | WRITE RELATIVE MINIMUM MITH CORRESPONDING R AND N WRITE(0.16)M.RELMIN.RELM 380 IF(N.EQ.NF) GO TO 390 STEP N N=N+1. ORDNH2=ORDNH1 ORDNH1=ORDN GO TO 320 390 IF(M.EQ.MF) GO TO 395 STEP N N=M+1. | BOLS 261 | | | 380 IF(N.EQ.NF) GO TO 390 | 8OLS 262 | | C | STEP N | BOLS 263 | | | N=N+1. | <b>BOLS 264</b> | | | ORDNH2=ORDNH1 | 8DLS 265 | | | ORDNA1=ORDN | BOLS 266 | | | GO TO 320 | <b>#OLS 267</b> | | | 390 IF (M.EQ.MF) GO TO 395 | BOLS 268 | | Ç | STEP M | <b>BOLS</b> 269 | | | | <b>BOLS</b> 270 | | _ | GO TO 310 | BOLS 271 | | C | WRITE ABSOLUTE MINIMUM WITH CORRESPONDING M AND M | BOLS 272 | | | 395 IF (LOAD. EQ.1.) WRITE (6,17) ABSNIN, ABSN, ABSN | BOLS 273 | | | IF(LOAD.EQ.2.) WRITE(6,18)ABSMIN,ABSM,ABSM | BOLS 274 | | _ | IF(LOAD-EQ.3.) WRITE(6.18)ABSMIN.ABSM,ABSM | <b>#OLS</b> 275 | | C | RETURN TO B. THING TO READ NEXT DATA CASE | BOLS 276 | | | GO TO 100 | <b>BOLS</b> 277 | | | END | 80LS 278 | | | | | (This page intentionally left blank.) #### APPENDIX D #### BONDLESS, LAYERED SHELLS The objective is to define a mathematical model for a circular cylindrical shell of multiple isotropic layers with no bond between the layers. This configuration is of interest as a lower bound to layered shells with shear-deformable bonds between the layers. The Kirchhoff-Love hypothesis is employed in all previous sections, but is valid only if the bonds between layers are non-shear-deformable. Accordingly, certain new definitions must be established. It is convenient to work within the framework of the orthotropic stiffness layer feature of the computer program (see Section A.2 of Appendix A). Certain stiffnesses and so-called Poisson's ratios must be defined, namely, quantities associated with extension $(B_x, B_y, B_{xy}, A_y, A_y, A_y)$ and those associated with bending $(D_x, D_y, D_{xy}, A_y, A_y)$ . The extensional stiffness of a layered shell is not affected by the presence or absence of a bond between the layers, i.e., it remains $$B_{\mathbf{x}} = B_{\mathbf{y}} = \sum_{k=1}^{N} B_{k} \tag{D-1}$$ Similarly, the resistance to in-plane shear is unaffected, so $$B_{xy} = \sum_{k=1}^{N} B_k (1 - v_k) / 2$$ (D-2) If the force-strain relations are written in the form $$N_{\mathbf{x}} = \sum_{k=1}^{N} B_{k} \left( \epsilon_{\mathbf{x}k} + \nu_{k} \epsilon_{\mathbf{y}k} \right) \\ N_{\mathbf{y}} = \sum_{k=1}^{N} B_{k} \left( \epsilon_{\mathbf{y}k} + \nu_{k} \epsilon_{\mathbf{x}k} \right)$$ (D-3) and it is stipulated that the layers have the same strains, i.e., then the so-called Poisson's ratio for extension can be identified as $$v_{xyB} = v_B = \frac{\sum_{k=1}^{N} B_k v_k}{\sum_{k=1}^{N} B_k}$$ (D-5) Note that $v_B$ is a geometrical as well as a material property. The bending stiffness of a bondless, layered shell is the sum of the bending stiffnesses of the individual layers since the layers act with some measure of independence except for the requirement that the layers do not separate, i.e., $$D_{x} = D_{y} = \sum_{k=1}^{N} D_{k}$$ (D-6) where D<sub>k</sub> is the bending stiffness of the k<sup>th</sup> layer about its own middle surface. Note that there are no terms such as occur in the transfer axis theorem for moments of inertia, i.e., no (area) times (distance squared) terms. Consequently, the bending stiffness is greatly decreased from the perfect bond case. The consistent definition for the twisting stiffness follows from the stipulation that each layer independently resists twisting. Thus, $$D_{xy} = \sum_{k=1}^{N} D_k (1 - v_k) /2$$ (D-7) In analogy to the situation for extension, it is stipulated that the layers have the same changes in curvature, i.e., $$\begin{pmatrix} x_{xk} = x_{x} \\ x_{yk} = x_{y} \end{pmatrix} k = 1, N$$ (D-8) Then the so-called Poisson's ratio for bending is obtained by use of the moment-change in curvature relations as $$v_{xyD} = v_D = \frac{\sum_{k=1}^{N} D_k^k v_k}{\sum_{k=1}^{N} D_k}$$ (D-9) Again, as with $\nu_B$ , $\nu_D$ is a geometrical as well as a material property. The above approach implies that the layers have the same displacements and the same curvatures, i.e., all layers take the same shape. This implication is reasonable as long as the layers do not separate. When the layers are in contact, the membrane circumferential strain is essentially the same in all layers if the sun of the layer thicknesses divided by the radius of the shell reference surface small, i.e., a thin, layered shell. Thus, under lateral pressure, which is carried as membrane circumferential stress, $\sigma_y$ , in the present buckling theory, $\sigma_y$ in the $k^{th}$ layer is proportional to the extensional stiffness of the $k^{th}$ layer. Accordingly, the lateral pressure on each layer is given by $$\mathbf{p_k} = \frac{\mathbf{B_k}}{\sum_{k=1}^{N} \mathbf{B_k}} \cdot \mathbf{p}$$ (D-10) where p is the lateral pressure on the layered shell. Thus, as a crude lower bound to the case of a bondless, layered shell, each layer must be thick enough to resist buckling under the pressure determined by Eq. (D-10). In addition, the layered shell with stiffnesses given by Eqs. (D-1), (D-2), (D-5), (D-6), (D-7), (D-9) must be thick enough to resist buckling under p. Eccentrically stiffened, bondless, layered shells can be treated by appending stiffeners to the orthotropic stiffness layer in the manner discussed at the end of Section A. 2 in Appendix A. #### APPENDIX E ## TWO-LAYERED, BONDLESS SHELLS WITH CIRCUMFERENTIAL CRACKS IN THE OUTER LAYER The objective is to define a mathematical model for a circular cylindrical shell which has two unbonded, orthotropic layers and circumferential cracks in the outer layer (see Figure E-1). The principal axes of orthotropy must coincide with the shell coordinate axes. The orthotropic stiffness layer feature of the computer program (see Section A. 2 of Appendix A) is used in the calculations. Accordingly, certain stiffnesses and so-called Poisson's ratios must be defined, namely, quantities associated with extension ( $B_x$ , $B_y$ , $B_{xy}$ , and $v_{xyB}$ ) and those associated with bending ( $D_x$ , $D_y$ , $D_{xy}$ , and $v_{xyD}$ ). Because of the circumferential cracks in the outer layer, the extensional stiffness in the axial direction is merely that of the inner layer, i.e., $B_{\chi 2} = 0$ . However, both layers are effective in resisting circumferential extension. Thus, $$B_{x} = B_{x1}$$ $$B_{y} = B_{y1} + B_{y2}$$ (E-1) No axial strain develops in the outer layer, i.e., $\epsilon_{x2} = 0$ . Thus, the force-strain relations are $$N_{x} = B_{x1} \left( \epsilon_{x1} + \nu_{xyB1} \epsilon_{y1} \right)$$ $$N_{y} = B_{y1} \left( \epsilon_{y1} + \nu_{yxB1} \epsilon_{x1} \right) + B_{y2} \epsilon_{y2}$$ (E-2) 37 2632 Figure E-1. Cutaway View of a Two-Layered Circular Cylindrical Shell with (Exaggerated) Circumferential Cracks in the Outer Layer Moreover, because the layers do not separate circumferentially, $$\epsilon_{y1} = \epsilon_{y2} = \epsilon_{y}$$ (E-3) Accordingly, the force-strain relations become $$N_{x} = B_{x} \left( \epsilon_{x} + \nu_{xyB} \epsilon_{y} \right)$$ $$N_{y} = B_{y} \left( \epsilon_{y} + \nu_{yxB} \epsilon_{x} \right)$$ (E-4) where $B_x$ and $B_y$ are defined in Eq. (E-1), and $$v_{xyB} = v_{xyB1}$$ $$v_{yxB} = v_{yxB1} B_{y1} / (B_{y1} + B_{y2})$$ (E-5) Note that the reciprocal relations $$v_{xyB} B_x = v_{yxB} B_y \qquad (E-6)$$ are satisfied for the two-layered shell because they are satisfied for the inner layer, i.e., $$v_{xyB1} B_{x1} = v_{yxB1} B_{y1}$$ (E-7) For an isotropic inner layer, Eq. (E-7) is an identity. The inner layer carries all the in-plane shear because the outer layer is cracked. Thus, $$B_{xy} = B_{xy1} \tag{E-8}$$ For an isotropic inner layer, $$B_{xy1} = E_1 t_1 / 2(1 + v_1) \tag{E-9}$$ Reasoning parallel to the above leads to the following definitions for the quantities associated with bending. $$\begin{bmatrix} D_{x} &= D_{x1} \\ D_{y} &= D_{y1} + D_{y2} \end{bmatrix} (E-10)$$ $$v_{xyD} = v_{xyD1}$$ $v_{yxD} = v_{yxD1} D_{y1}/(D_{y1} + D_{y2})$ (E-11) $$D_{xy} = D_{xy1}$$ (E-12) where, for an isotropic inner layer, $$D_{xy1} = E_1 t_1^{3} / 24 (1 + v_1)$$ (E-13) In the definitions in Eqs. (E-10) to (E-12), it is implicit that $$X_{y1} \cong X_{y2} = X_{y} \tag{E-14}$$ in analogy to Eq. (E-3). Both Eqs. (E-3) and (E-14) are a result of no circumferential separation of layers. In addition, it should be noted that the bending stiffnesses of the layers in Eq. (E-16) are about the middle surface of the respective layers because of the lack of bonding between layers. Eccentrically stiffened, bondless, layered shells with circumferential cracks can be treated by appending stiffeners to the orthotropic stiffness layer in the manner discussed at the end of Section A. 2 of Appendix A. #### REFERENCES - 1. Van der Neut, A., The General Instability of Stiffened Cylindrical Shells under Axial Compression, Report S. 314, National Aeronautical Research Institute (Amsterdam) (1947). - 2. Baruch, M., and Singer, J., "Effect of Eccentricity of Stiffeners on the General Instability of Stiffened Cylindrical Shells under Hydrostatic Pressure," Journal of Mechanical Engineering Science, Vol. 5, No. 1, pp. 23-27 (March 1963). - 3. Block, David L., Card, Michael F., and Mikulas, Martin M. Jr., Buckling of Eccentrically Stiffened Orthotropic Cylinders, NASA TN D-2960 (August 1965). - McElman, John A., Mikulas, Martin M., Jr., and Stein, Manuel, "Static and Dynamic Effects of Eccentric Stiffening of Plates and Cylindrical Shells," <u>AIAA Journal</u>, Vol. 4, No. 5, pp. 887-894 (May 1966). - 5. Card, Michael F., and Jones, Robert M., Experimental and Theoretical Results for Buckling of Eccentrically Stiffened Cylinders, NASA TN D-3639 (October 1966). Also condensation appeared as "Buckling of Axially Compressed Cylinders with Eccentric Longitudinal Stiffeners," AIAA/ASME Seventh Structures and Materials Conference (AIAA, New York, 1966), pp. 23-34. - 6. Hutchinson, J. W., and Amazigo, J. C., "Imperfection Sensitivity of Eccentrically Stiffened Cylindrical Shells," AIAA Journal, Vol. 5, No. 3, pp. 392-401 (March 1967). #### REFERENCES (Continued) - 7. Block, David L., "Influence of Prebuckling Deformations, Ring Stiffeners, and Load Eccentricity on the Buckling of Stiffened Cylinders," Proceedings of the AIAA/ASME 8th Structures, Structural Dynamics & Materials Conference (Palm Springs, Calif.), pp. 597-607 (March 1967). - 8. Jones, Robert M., "Plastic Buckling of Eccentrically Stiffened Circular Cylindrical Shells," <u>AIAA Journal</u>, Vol. 5, No. 6, pp. 1147-1152 (June 1967). - Ambartsumyan, S. A., <u>Theory of Anisotropic Shells</u>, State Publishing House for Physical and Mathematical Literature, Moscow (1961). Also NASA TT F-118 (May 1964). - 10. Geier, Bodo, "Beullasten versteifter Kreiszylinderschalen," presented at the 4th European Air Travel Congress, Munich, 1-4 September 1965. - 11. Jones, Robert M. and Klein, Stanley, Equivalence Between Single-layered and Certain Multilayered Shells, TR-1001 (S2816-72)-2, Aerospace Corporation, San Bernardino, California (June 1967). (Available to qualified requestors only from the Defense Documentation Center, Alexandria, Virginia.) #### **UNCLASSIFIED** Security Classification | DOCUMENT CONTROL DATA - RED (Security classification of title, body of abstract and industing annotation must be entered when the overall report is classified) | | | | | | |-----------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------|--------------|------------------------------------|--|--| | 1 ORIGINATING ACTIVITY (Corporate author) | 2 | | RT SECURLLY C LASSIFICATION | | | | Aerospace Corporation San Bernardino, California | 2/ | . GROUP | • | | | | 3 REPORT TITLE | | | | | | | Buckling of Circular Cylindrical Shells with Multiple Orthotropic Layers and Eccentric Stiffeners | | | | | | | 4 DESCRIPTIVE NOTES (Type of report and inclusive dates) | | | | | | | Technical Report | | | | | | | S AUTHOR(5) (Last name, first name, initial) | | | | | | | Robert M. Jones | | | | | | | 6 REPORT DATE | 74 TOTAL NO OF PAGE | ES | 75 NO OF REFS | | | | September 1967 | 52 | | 11 | | | | F04695-67-C-0158 | 9ª ORIGINATOR'S REPO | DRY NUME | DER(S) | | | | b PROJECT NO | TR-0158(S382 | 20-10) | ) – 1 | | | | c | Sb. OTHER REPORT NO | (5) (Any c | other numbers that may be assigned | | | | d | SAMSO-TR-6 | <b>67-29</b> | i | | | | 10 AVAILABILITY/LIMITATION NOTICES | <del></del> | <del></del> | | | | | Distribution of this document is unlin | nited. It may be | e relea | ased to the | | | | Clearinghouse, Department of Commerce, for sale to the general public. | | | | | | | 11 SUPPLEMENTARY NOTES | 12. SPONSORING MILITAR | RY ACTIV | MTY | | | | | Space and Mis | sile S | ystems Organization | | | | | Air Force Syst | | | | | | | | | ase. California 92409 | | | | 13 ABSTRACT | , <del></del> | | | | | | An exact solution is derived for the b<br>with multiple orthotropic layers and c<br>compression, lateral pressure, or ar | eccentric stiffen | ers un | nder axial | | | An exact solution is derived for the buckling of a circular cylindrical shell with multiple orthotropic layers and eccentric stiffeners under axial compression, lateral pressure, or any combination thereof. Classical stability theory (membrane prebuckled shape) is used for simply supported edge boundary conditions. The present theory enables the study of coupling between bending and extension due to the presence of different layers in the shell and to the presence of eccentric stiffeners. Previous approaches to stiffened multilayerel shells are shown to be erratic in the prediction of buckling results due to neglect of coupling between bending and extension. (Unclassified Report) UNCLASSIFIED Security Classification KEY WORDS Shells Buckling Stability Layered Shells Eccentric Stiffeners Abstract (Continued) UNCLASSIFIED AD 660 535 #### FROM REPORTS CONTROL | | Bldg. B-2 | RECEIVED | |-------|-----------|-----------------------------| | BLDG. | TO: | NEVERTED | | | DDC | FEB 27 1968 | | | 1. | , INPUT SECTION | | NOON | alefonder | INPUT SECTION CLEARINGHOUSE | Reference: Addendum and Errata for Buckling of Circular Cylindrical Shells with Multiple Orthotropic Layers and Eccentric Stiffeners Aerospace Report No. TR-0158(\$3820-10)-1, dated September 1967. - Delete Eq. (D-10) and the discussion in the surrounding paragraph on page 38 as the shell buckling analysis is unduly conservative if the deleted considerations are imposed. That is, an inner layer when constrained by an outer layer would be expected to buckle at a very much higher load than that of the unrestrained shell implied by the deleted considerations. The buckling load of the constrained shell would be expected to be higher than that determined by the model discussed in Appendix D. Thus, the model in Appendix D appears to be the most reasonable model which could be devised. - Replace Appendix E (pages 39 through 42) with the attached revised 2. pages. T. A. Bergetralh, General Manager Technology Division #### APPENDIX E # TWO-LAYERED, BONDLESS SHELLS WITH CIRCUMFERENTIAL CRACKS IN THE OUTER LAYER The objective is to define a mathematical model for a circular cylindrical shell which has two unbonded, orthotropic layers and circumferential cracks in the outer layer (see Figure E-1). The principal axes of orthotropy must coincide with the shell coordinate axes. The orthotropic stiffness layer feature of the computer program (see Section A. 2 of Appendix A) is used in the calculations. Accordingly, certain stiffnesses and so-called Poisson's ratios must be defined, namely, quantities associated with extension ( $B_x$ , $B_y$ , and $v_{xyB}$ ) and those associated with bending ( $D_x$ , $D_y$ , $D_{xy}$ , and $v_{xyD}$ ). Because of the circumferential cracks in the outer layer and the lack of bonds between layers, the axial force in the outer layer is zero, i.e., $$N_{x2} = B_{x2} \left( \epsilon_{x2} + \nu_{xyB2} \epsilon_{y2} \right) = 0$$ (E-1) The remaining segments of the outer layer are analogous to plane stress ring elements, the axial stiffness of which is finite. Accordingly, from Eq. (E-1), $$\epsilon_{x2} = -\nu_{xvB2} \epsilon_{v2}$$ (E-2) The force-strain relations can then be written as $$N_{x} = B_{x1} \left( \epsilon_{x1} + \nu_{xyB1} \epsilon_{y1} \right)$$ $$N_{y} = B_{y1} \left( \epsilon_{y1} + \nu_{yxB1} \epsilon_{x1} \right) + B_{y2} \left( \epsilon_{y2} + \nu_{yxB2} \epsilon_{x2} \right)$$ (E-3) Moreover, because the layers do not separate circumferentially, $$\epsilon_{y1} \stackrel{\sim}{=} \epsilon_{y2} = \epsilon_{y}$$ (E-4) Figure E-1. Cutaway View of a Two-Layered Circular Cylindrical Shell with (Exaggerated) Circumferential Cracks in the Outer Layer whereupon, with Eq. (E-2), the force strain relations become $$N_{x} = B_{x} (\epsilon_{x} + \nu_{xyB} \epsilon_{y})$$ $$N_{y} = B_{y} (\epsilon_{y} + \nu_{yxB} \epsilon_{x})$$ (E-5) where $$B_{x} = B_{x1}$$ $$B_{y} = B_{y1} + B_{y2} (1 - v_{yxB2} v_{xyB2})$$ $$\epsilon_{x} = \epsilon_{x1}$$ (E-6) and $$v_{xyB} = v_{xyB1}$$ $$v_{yxB} = v_{yxB1} B_{y1}/B_{y}$$ (E-7) Note that the reciprocal relations $$v_{xyB} B_x = v_{yxB} B_y \qquad (E-8)$$ are satisfied for the two-layered shell because they are satisfied for the inner layer, i.e., $$v_{xyB1} B_{x1} = v_{yxB1} B_{y1}$$ (£-9) For an isotropic inner layer, Eq. (E-9) is an identity. The inner layer carries all the in-plane shear because the outer layer is cracked. Thus, $$B_{xy} = B_{xy1} \tag{E-10}$$ For an isotropic inner layer, $$B_{xy1} = E_1 t_1 / 2(1 + v_1)$$ (E-11) Reasoning parallel to the above leads to the following definitions of the quantities associated with bending: $$D_{x} = D_{x1}$$ $$D_{y} = D_{y1} + D_{y2} (1 - v_{yxD2} v_{xyD2})$$ $$D_{xy} = D_{xy1}$$ (E-12) and $$v_{xyD} = v_{xyD1}$$ $$v_{yxD} = v_{yxD1} D_{y1}/D_{y}$$ (E-13) where, for an isotropic layer, $$D_{xy1} = E_1 t_1^3 / 24(1 + v_1)$$ (E-14) In the definitions in Eqs. (E-12) and (E-13), it is implicit that $$X_{y1} \stackrel{\sim}{=} X_{y2} = X_{y} \tag{E-15}$$ and $$\chi_{\mathbf{x}1} = \chi_{\mathbf{x}} \tag{E-16}$$ in analogy to Eqs. (E-4) and (E-6). Both Eqs. (E-4) and (E-15) are a result of no circumferential separation of layers. In addition, it should be noted that the bending stiffnesses of the layers in Eq. (E-12) are about the middle surface of the respective layers because of the lack of bonding between layers. Eccentrically stiffened, bondless, layered shells with circumferential cracks can be treated by appending stiffeners to the orthotropic stiffness layer in the manner discussed at the end of Section A.2 of Appendix A.